A STATE OF DECAY

ARE OLDER AMERICANS COMING OF AGE WITHOUT ORAL HEALTHCARE?

Growing Population:

by 20301

From 2008 to 2010:

4M ER VISITS

involved a dental condition²

Hospital Treatments:

more expensive than routine care²

Maintaining good oral health as an older adult is a daily challenge, and one which may be out of their control to address because of barriers such as...

National: Lack of Coverage

59% of lower income older adults have no dental insurance

2.5x

Older adults with dental insurance are 2.5 times more likely to visit the dentist on a regular basis³

58% of lower income older adults have no plan in place to pay for dental care once retired

52% of all older adults are either unsure or don't know Medicare does not include dental coverage

State: Inadequate Policies

ONLY 4 STATES cover all dental services

for services through adult Medicaid Dental Benefits⁴

still have 60 percent or more residents living in communities **STATES** unprotected by fluoridated water

STATES

have never completed a Basic Screening Survey of older adults and have no plan to do so

lack a State Oral Health Plan that mentions older adults and has SMART objectives

National: Recommendations

- & independently, such as the Older Americans Act
- Support policies that recognize caregivers, such as the RAISE Family Caregivers Act
- Advocate for financially viable Medicare Dental Benefits

State: Recommendations

- Establish or reinstate dental benefits for older adults in Medicaid
- Sustain or advocate for Community Water Fluoridation
- Include specific objectives for older adults in State Oral Health Plans
- Develop surveillance of older adults' oral health status through Basic Screening Surveys

Interactive, Oral Health America's A State of Decay, Vol. III report and the following sources

toothwisdom.org brought to you by:

1. U.S.Census Bureau, (2014). Population Division, Table 9. Projections of the Population by Sex and Age for

Data and recommendations derived from Oral Health America's 2015 Public Opinion Poll, conducted by Harris

- Allareddy, Veerasathpurush, et al.. (2014). Hospital-based Emergency Departments Visits Involving Dental Conditions. The Journal of the American Dental Association 145(4): 331-37. Kiyak, H. Asuman & Reichmuth, M. (2005). Barriers to and enablers of older adults' use of dental services.
 - Journal of Dental Education 69(9).
- Medicaid | Medicare | CHIP Services Dental Association. (2015). 2014 National Profile of State Medicaid and CHIP Dental Programs. Unpublished manuscript.